

Lead a Horse to Water:

Psychological and Social Factors Associated with Wastewater Reuse Emotional Distress in the United States

Julia Wester^a, Kiara R. Timpano^b, Demet Çek^b, Debra Lieberman^b, Shaina C. Fieldstone^c & Kenneth Broad^a

Research Problem

- Water *reuse* is generally *less expensive and better for the environment* than alternative solutions such as desalination.
- However, a general psychological aversion to water reuse known as the “*Yuck Factor*” has been documented in the public.
- Negative public attitudes *limit the possible applications* of water reuse and in some cases, *public opposition alone has overturned reuse plans*.
- Decision making research has identified *anticipated emotion as a powerful predictor of real behavior*.
- The reasons for variability in levels of anticipated emotional distress related to water reuse is not well understood.

Objective

To determine what individual, psychological differences predict emotional aversion to water reuse.

Conclusions and Significance

Our study isolated psychological and individual differences associated with emotional aversion to water reuse.

“Mere exposure” to water reuse is associated with lower distress indicating that *making this technology more “familiar” may increase acceptance*.

Pathogen disgust sensitivity and moral emphasis on “purity” and “fairness” predicted unique variance in disgust, suggesting that emotional aversion to *water reuse might be grounded in both a culturally driven moral sense of what is considered appropriate behavior and a biologically driven desire to avoid contact with disease-causing organisms*.

Methods

- US-based survey conducted using Mechanical Turk (N=218)
- Sample similar to general US population (Table 1)
- Modeled relationship between individual, psychological differences and reported emotional distress at the idea of using recycled water

Table 1. Demographic Characteristics of the Sample

	N*	Percent	U.S. 2010 Census Statistics
Gender			
Female	109	53.20%	50.80%
Male	96	46.80%	49.20%
Age			
18-34	115	55.70%	21.30%
35-54	44	21.40%	18.10%
55-64	16	2.50%	11.60%
65+	0	0.00%	12.90%
Race			
White	164	80.00%	64.20%
Black	19	9.30%	12.20%
Hispanic	4	2.00%	16.10%
Asian	10	4.90%	4.70%
Other	8	3.90%	3.00%
Education			
Less than high school	5	2.40%	14.60%
High school degree	44	21.50%	28.60%
Some college	57	27.80%	21.00%
College Degree	65	31.70%	25.30%
Advanced degree	34	16.60%	10.50%
Yearly Income			
\$0-20,000	25	12.40%	17.80%
\$20K-40,000	66	32.70%	20.30%
\$40K-60,000	46	22.80%	21.40%
\$60K-80,000	23	11.40%	10.30%
\$80K-100,000	16	7.90%	8.30%
Above \$100,000	26	12.90%	21.90%

* Due to missing data the total N does not always add up to 207 for each variable.

Results

Preliminary examination of zero-order correlations identified gender, education, disgust sensitivity, all five moral foundations, social conservatism, and drinking water habits (e.g., bottled vs tap water use) as having a relationship with anticipated distress.

Descriptive Statistics			
	Mean	Std. Deviation	Zero-order correlation with distress
Distress	3.41	1.38	1
Gender - female	1.46	0.50	-0.242**
Age	34.47	11.50	0.004
Years of education	14.86	2.36	-0.125*
Exposure	1.68	0.47	0.208**
Pathogen disgust	24.49	8.48	0.404**
Sexual disgust	16.85	11.22	0.342**
Moral disgust	22.72	11.59	0.051
MFQ Fairness	3.86	0.83	0.240**
MFQ Purity	2.56	1.16	0.390**
MFQ Harm	3.84	0.76	0.172**
MFQ Ingroup	2.93	0.92	0.363**
MFQ Authority	2.62	0.99	0.361**
Social conservatism	3.51	1.05	-0.192**
Economic conservatism	2.99	1.02	0.020
% bottled	31.49	37.36	0.219**
% filtered tap water	28.56	37.32	-0.139*
% tap in a typical week	40.88	39.00	-0.102

**p<.01; *p<.05

Final Model

Contact information:
Julia Wester julia.wester@gmail.com
(239)-691-0913
1365 Memorial Dr; #230P
Coral Gables, FL 33146